
Burlington International Airport

Fiscal Year 2020 Capital Projects
and Economic Impacts

Vermont House Committee on Transportation

February 15, 2019

1

AGENDA

ÅIntroductions

Å²ƘŀǘΩǎ bŜǿΚ

ÅBTV Capital Projects

ÅBTV and VT State Funding

ÅEconomic and Tourism Impact Summary

ÅForecast Summary

ÅVisit BTV

2

²I!¢Ω{ b9²Κ
New Service in 2018/2019

Frontier

ÅTwice a week to Orlando (MCO)

ÅThree times a week to Denver (DEN)

Delta

ÅUpgraded to Mainline Aircraft and started
service to JFK

United

ÅUpgraded to Mainline Aircraft and starting
service to Denver (DEN) twice a week

American

ÅUpgraded to Mainline Aircraft and started
service to Chicago (ORD)

3

ENPLANEMENTS

4

40,000

45,000

50,000

55,000

60,000

65,000

70,000

JAN FEB MAR APR MAY JUN JUL AUG SEP OCT NOV DEC

2014 2015 2016 2017 2018

BTV CAPITAL PROJECTS

5

Taxiway Gulf Final Phase
Å This will create a full parallel taxiway to our

main runway 15/33

Master Planning Process
Å Complete overview of the future of BTV

Terminal Apron Reconstruction
Å Full depth reconstruction of the terminal

Apron

New Hotel
Å Expected to be operational by winter 2019

New Car Rental Fuel/Washing Facility
Å Operational by fall 2019

CAPITAL BUDGET 2019/2020

6

AIRPORT FISCAL YEAR 2019/2020
PROJECT BUDGET

Taxiway Gulf Final Phase $14,500,000

Noise Insulation Program $3,500,000

Development Acquistion $400,000

Airport Master Plan Update $1,000,000

Terminal Aprons Phase 4, 5, and 6 $9,635,000

TOTAL $29,035,000

*See provided Capital Plan Spreadsheet
1BTV understands State Fiscal Year Budget to be $500,000

TOTAL PROJECT COSTS

STATE FUNDING 2019/2020 (6%)
PROJECT BUDGET

Taxiway Gulf Final Phase $870,000

Noise Insulation Program $210,000

Development Acquistion $24,000

Airport Master Plan Update $60,000

Terminal Aprons Phase 4, 5, and 6 $578,100

TOTAL $1,742,1001

LOCAL FUNDING 2019/2020 (4%)
PROJECT BUDGET

Taxiway Gulf Final Phase $580,000

Noise Insulation Program $140,000

Development Acquistion $16,000

Airport Master Plan Update $40,000

Terminal Aprons Phase 4, 5, and 6 $385,400

TOTAL $1,161,400

FAA FUNDING 2019/2020 (90%)
PROJECT BUDGET

Taxiway Gulf Final Phase $13,050,000
Noise Insulation Program $3,150,000

Development Acquistion $360,000

Airport Master Plan Update $900,000

Terminal Aprons Phase 4, 5, and 6 $8,671,500

TOTAL $26,131,500

CAPITAL BUDGET FISCAL YEAR 2021

7

AIRPORT FISCAL YEAR 2021
PROJECT BUDGET

Airport Security Upgrades $1,500,000

Environmental Assessment $500,000

Apron Expansion $4,000,000

TOTAL $6,000,000

TOTAL PROJECT COSTS

FAA FUNDING FY 2021 (90%)
PROJECT BUDGET

Airport Security Upgrades $1,350,000

Environmental Assessment $450,000

Apron Expansion $3,600,000

TOTAL $5,400,000

LOCAL FUNDING FY 2021 (4%)
PROJECT BUDGET

Airport Security Upgrades $60,000

Environmental Assessment $20,000

Apron Expansion $160,000

TOTAL $240,000

*See provided Capital Plan Spreadsheet
1This includes prior year rollover

STATE FUNDING FY 2021 (6%)
PROJECT BUDGET

Airport Security Upgrades $90,000

Environmental Assessment $30,000

Apron Expansion $240,000

TOTAL $360,000

PRIOR YEAR SUBTOTAL $1,242,100

SUBTOTAL $1,602,1001

ECONOMIC IMPACT

8

Valuation
Å The overall value of the Airport to the region is $1.04

billion
Å The annual economic activity generated by the airport

is $481 million
Å The current asset value of the airport is $562 million

Jobs
Å The airport supports 4,935 jobs
Å The airport provides Vermonters with $170.3 million in

salaries annually

Taxes
Å The airport generates approximately $29 million in

state taxes and $6 million in local taxes annually

TOURISM

9

Air visitors
Å Arrive using both airline and general aviation transportation and

spend money on: rental cars, hotels, and restaurants.

VT Visitor Spending
Å According to the Vermont Department of Tourism and Marketing, the

average overnight and second home Vermont visitor spending per
trip in 2017 was $471.1

Direct Visitor Spending at BTV
Å From survey information, roughly 50 percent of airline passengers

and 45 percent of general aviation itinerant passengers are visitors
to the Burlington region. Thus, direct spending at BTV in 2017can be
calculated at $141,667,400.2

1This number involved 1.8 million overnight visitors who spent $980 million in Vermont, combined with another 1.8 million visitors using second homes who spent $715 million.
2$141,667,400 = (11,773 GA Itinerant Visitors + 289,007 Airline Visitors) * $471

10

AIRPORT DIAGRAM

